# A Generic Coupler for Data Registration, Match, and Model Coupling ### Shujia Zhou NASA GSFC SIVO/Northrop Grumman #### **Contributors:** Joseph Spahr (UCLA) Carlos Cruz (NASA GSFC SIVO/Northrop Grumman) \*This work was funded by the NASA ESTO/CT Project ### Outline - Background in Earth system model coupling via components - A tool is needed to reduce complexity in coupling among hierarchical components - Generic Coupler - Architecture - Current capabilities - Summary - Next step # Earth System Model Coupling - Several ways of coupling - > Many to one - > One to one - **➤** One to many # ESMF Component and State - An ESMF model component should be developed independent of other components - ➤ Its functions are "producer" only while its data are "producer" (export) as well as "consumer" (import) - Couplers resolve all the mismatches to ensure model components to interact # ESMF Component, State, Coupling # Generic Coupler: Standard Name (e.g., CF) in Coupling Presented in the ESMF Community Meeting, MIT, August 2005 ## Generic Coupler Presented in the conference of Parallel Computational Fluid Dynamics 2005 # **ESMF** Component Coupling #### Coupling tasks An export variable of a component (1) matches, (2) transports, and (3) transforms (if needed) to an import variable of the other component #### ESMF utilities - ESMF State is used to contain those variables and perform match - ESMF\_StateAddNameOnly(exportState, "U", rc) - ESMF\_StateIsNeeded(importstate, dataname(I), rc) - Nested ESMF State is used to deal with coupling with multiple components - Nested ESMF component is used to deal with hierarchy component - ESMF coupler is used to deal with the variable transformation such as regridding and unit conversion. # New Generic Coupler # ESMF Component Coupling: Match - "Match" task - Generic Coupler does it outside the user code directly with the string matching # ESMF Component Coupling: Transport - "Transport" task - If there is no need for transformation, then assigning the export variable to its matched import variables via pointers or copies. - If there is a need for transformation, then ESMF state and coupler are needed. - A ESMF component needs to use nested ESMF state to contain all the matched export variables of its children component - Generic Coupler uses a tree data structure # ESMF Component Coupling: Coupling - If an export variable of a component (e.g., "DYN") has been matched to an import variable of the other component "OCN" and transported to the grand parent (e.g., "ATM") which is the sibling to the component "OCN". - A coupler is needed to transform the variable as needed via regrid and unit changes etc. - To ensure flexibility, *Generic Coupler* provides the stub code for users to customize. # Input For Generic Coupler #### One input plain text file - > component name - import field name - export field name - child component name - parent component name - local name #### Advantage - > Easy-to-use - > Less intrusion - Dynamic configuration componentstart AGCM childstart SDYN PHYS childend parentstart GCM **AANA** parentend importstatestart DUDT DVDT **DTDT** **DPEDT** DQVDT DO3DT importstateend exportstatestart DUDT\_ANA DVDT ANA DTDT\_ANA DPEDT\_ANA DQVDT\_ANA DO3DT\_ANA **QVFILL** O3FILL **TROPP** TROPT TROPQ exportstateend componentend **Example with AGCM of GEOS5** ## Output of Generic Coupler - All the connections from the matched export to import field names - ➤ Create the stub code of ESMF components with matched import/export field variables - > Diagram the connection relationship automatically - The connections can be filtered with the information of component hierarchy tree - > Only the couplers between the siblings will be created - The component has the import/export field names of its child components # Use of Generic Coupler #### To run • gc.exe inputFile outLogFile outConnectFile selectComponent #### To create a connection diagram • dot outConnectFile.dot -Tjpg > outConnectFile.jpg #### **Component Hierarchy Tree in GEOS-5** #### Partial Component Export-To-Import Pair Relationship in GEOS-5 #### **Component Export-To-Import Pair Relationship in PHYS of GEOS-5** #### **Component Export-To-Import Pair Relationship in SURF of GEOS-5** # ESMF Component Stub Code (Sample): AGCM Only those matched field variables are created. #### ESMF Component Stub Code (Sample): AGCM (Continued) ``` subroutine AGCM register(comp, rc) type(ESMF GridComp), intent(inout):: comp integer, intent(out) :: rc ESMF_GridCompSetEntryPoint(comp, ESMF_SETINIT, AGCM_init1, 1, rc) ESMF GridCompSetEntryPoint(comp, ESMF SETRUN, AGCM run, ESMF SINGLEPHASE, rc) ESMF GridCompSetEntryPoint(comp, ESMF SETFINAL, AGCM final, ESMF SINGLEPHASE, rc) end subroutine subroutine AGCM init1(gcomp, importState, exportState, clock, rc) type(ESMF GridComp), intent(inout):: gcomp type(ESMF State), intent(inout):: importState, exportState type(ESMF Clock), intent(in):: clock integer, intent(out) :: rc ESMF StateAddField(importState, field DPEDT, rc) ESMF StateAddField(importState, field DTDT, rc) ESMF StateAddField(importState, field DUDT, rc) ESMF_StateAddField(importState, field_DVDT, rc) ESMF_StateAddField(exportState, field_TROPP, rc) end subroutine AGCM init1 ``` #### No more matching for field variables # Summary - A data registration and match tool has been developed to facilitate ESMF component coupling, in particular coupling among hierarchical components - Generate ESMF stub codes of components and couplers - Generate diagrams showing the export-to-import pair relationship among components. # Next Step - User interface will be refined with the feedback - Input text file - API - Assemble components and execute - CCA-style?